Safe and Drug-Free Schools-Mentoring Programs

Conference Call PowerPoint

April 16, 2007

Slide #1:

Safe and Drug-Free Schools Mentoring Programs (CFDA # 84.184)

U.S. Department of Education
Center for Faith-Based and Community Initiatives

www.ed.gov/faithandcommunity
Slide #2:

Program Purpose

· Assist children in receiving support and guidance from a mentor
· Improve students’ academic performance
· Improve students’ interpersonal relationships
· Reduce dropout rate
· Reduce juvenile delinquency and gang involvement

Slide #3

Competition Overview
· Application deadline: May 23, 2007
· Submission format: Paper or electronic

Grants.gov is optional, not mandatory
· Estimated number of awards: 198
· Estimated award range: $100,000—200,000
· No matching requirement
· Grant period: 3 years
Slide #4

Eligible Applicants
· Local Education Agencies (LEAs)
· Nonprofit organizations

· Partnerships between LEAs and nonprofits
Note: This competition is open to only organizations that meet the above criteria and do not have a currently active mentoring grant.

Slide #5

Absolute Priority
Address the academic and social needs of at-risk youth by providing funds to increase the number of school-based mentoring programs that target middle school students (grades 4th-8th) and provide them with mentors
Only applicants that address the absolute priority will be considered for funding

Slide #6

Competitive Priority

· Consortium of applicants includes at least one Local Education Agency (LEA) and one Community Based Organization (CBO) other than a school or
· At least one private school that qualifies as a CBO & at least one other CBO not a school that provides services to youth and families

Applicants meeting this priority will receive additional 5 points to their total score

Slide #7

Target Population

· Middle schools students (4th-8th grades)
· Living in rural or high-crime areas

· Troubled home environments

· Attend schools with violence problems

· Most at risk of

· Educational failure

· Dropping out of school

· Involvement in criminal or delinquent activity

· Lacking strong role models

Must serve same cohort of students for life of project and onto high school when possible

Slide #8
Applicant Eligibility (Requirements)
· Identify all agencies in the consortium
· Outline roles, responsibilities, activities of each

· Be specific and include budget details
· CBOs applying must provide this as well as a signed letter of agreement by the authorized reps of the CBO and a private school or LEA

· Include a signed assurance that it will establish clear goals and collect data/report data to program’s performance indicators
Slide #9

GPRA
· Government Performance & Results Act

· Requires specific performance measures for all programs

· Applicants must align their project goals and objectives to program’s performance measures/indicators

Slide #10

Performance Indicator #1
Percentage of student/mentor matches that are sustained for a period of twelve months will increase
Slide #11

Performance Indicator #2
Percentage of mentored students who demonstrate improvement in core academic subjects as measured by GPA after 12 months will increase
Slide #12

Performance Indicator #3
Percentage of mentored students whose number of unexcused absences will decrease

Slide #13

Application Outline
· ED 424 “face page”
· ED 524 budget form/narrative

· One Page Abstract

· Table of Contents

· Application Narrative

· Certifications and Assurances

· Appendix

· Survey

Slide #14

Grant Writing Suggestions
· Clear, concise, and detailed

· Your own PROFESSIONAL STYLE

· Utilizes up to date research and stats

· Persuades and informs the reviewers

· Aligned with statute/purpose

· Plots out life of the grant

Slide #15

Budgeting the Proposal
· Complete 524 Parts A & B for life of project
· A for all federal dollars; B for all non-federal in-kind support including cash.

· Narrative is to clarify all costs—quick and to the point. Not part of the narrative

· All items must be allowable, allocable, and reasonable
· The more you understand the costs of the grant, the stronger proposal you will have

Slide #16

Cost Concerns
· Mentors cannot be paid
· Only purchase items necessary for the project and not the grantee’s day to day operations

· Support for litigation is unallowable

· Construction is a no no
· Mentoring Grant—8% indirect cost rate or applicant’s actual which ever is less
Slide #17

Writing the Abstract
· One page synopsis of your proposed project
· ID applicant and partners

· Briefly highlight past experience

· Length of organization’s existence

· ID target population & community

· Convey the need—share a couple of key stats

· Explain what you want to do & accomplish

· Note dollar amount

· Community buy-in/support

Slide #18

Selection Criteria
· Need for Project

10 pts
· Quality of Project Design

30 pts
· Quality of Management Plan

35 pts

· Quality of Project Personnel

10 pts
· Quality of the Project
Evaluation
15 pts

Slide #19

Need for the Project
· Outline magnitude and severity of problems addressed by project

· Note the number of students to be served

· Emphasize the problems the students face
· Know your target population

· Single parent families

· Unemployment rate/job opportunities

· Area crime rate/gang activity/% of youth

· Academic levels of proficiency
Gather specific data about target community
Slide #20

Gathering Data

· Work with partner locally
· Utilize Census Data
· American fact finder is primary tool for accessing statistics on:

· Population

· Income

· Education

· Unemployment
· Track patterns by decade

www.census.gov
Slide #21

Practical Questions

· What are the biggest obstacles facing children in your community? Prioritize them if more than three listed.

· What is your organization or consortium best suited to address?

Slide #22

Project Design

· Quality of the plan to support and sustain mentoring relationships (10 pts)

· Ratio of mentors to students

· Length of mentoring relationship

· Frequency of contacts

· Quality of mentoring services provided (10 pts)

· Academic enrichment

· Positive commitment/attachment to school

· Promotion of pro-social norms and behaviors

· Post-secondary educational/career opportunities
Slide #23

Project Design (Continued)
· Applicant’s capability of effectively implementing its program (10 pts)

· Degree that parents, teachers, CBOs, and the local community have or will participate in the design and implementation of project

Review indicators; ensure goals and objectives and activities address the need statement
Slide #24

Practical Questions

· How many students need to be served?
· How many students can you serve?
· How many people do you have ready to be mentors once you receive the grant?

· If not a 1 to 1 ratio of mentors to students what is your ratio? Can you demonstrate it is not too high?

· List at least three activities to implement in your mentoring project.

Slide #25

Management Plan
· Quality of system to monitor mentor reference and criminal background checks (10 pts)

· Quality of mentor training (10 pts)

· Orientation, follow up and support of each mentor/student match to ensure long-standing relationships

· Quality of Mentor recruitment (5 pts)

· Outreach, criteria for selection, termination, and replacement

Slide #26

Management Plan
· Comprehensiveness of plan to match mentors with students based on need (5 pts)

· Criteria for matches

· Extent of school staff input

· Demonstrates ability to monitor and support mentoring matches (5 pts)

· Including terminating matches

· Reassigning students

· Serving students from 9th –12th grade as needed
Slide #27

Practical Questions
· How will you divide up responsibilities between the partners in the grant?

· Who or what organization do you know has experience with backgrounds checks?

· When should you begin training the mentors?

Slide #28

Quality of Personnel
· Provide qualifications and relevant training of key staff (10 pts)

· Time and effort

· Experience in mentoring services case mgmt

· Education
· Provide strong job description/responsibilities
Mentoring is about human relationships! Vital to project success to have strong staff in place administering grant

Slide #29

Practical Questions
· List the job positions you think you will need? How many positions?
· Are they all full time positions? Do they need to be?

· Do you know the average salary for the positions listed in your area?

· Where should resumes go in the application?

Slide #30

Quality of Evaluation
· Provide performance feedback & periodic assessment of progress (5pts)

· Include use of objective performance measures connected to intended outcomes (i.e. meeting need) and that produce qualitative and quantitative data (10 pts)
Project goals, objectives, and evaluation tools must address both the stated need and GPRA indicators

Slide #31

Practical Questions
· Who should evaluate the mentoring relationships? How often?

· When would a grantee need to begin thinking about the evaluation?

Slide #32

Program Contacts:

Bryan Williams
U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-6450
Email: bryan.williams@ed.gov

Earl Myers

U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-6450
Email: earl.myers@ed.gov

Slide #33

Winning Reminders
· Find partner; ID target area; know the need
· Mentoring.org

· National Dropout Prevention Center www.dropoutprevention.org/default.htm

· School Improvement Knowledge Base: www.helpforschools.com/sikb/what_new.shtml

Slide #34

Thank you for ensuring that No Child Is Left Behind
Estimated Available Funds:

$29,347,000

Estimated Average Size of Awards:

$100,000 - $200,000

Estimated Number of Awards:

198

Web site:

www.ed.gov/programs/dvpmentoring/index.html
